X-ray powder diffraction – a practical guide Dinnebier 0; InternationalTables 0; Will 0; Young 0; Pecharsky 0 # X-ray hitting condensed matter # X-ray hitting condensed matter Dinnebier Pre6 # Debye-Scherrer cones from a polycrystalline sample # **Bragg-Brentano and Guinier diffractometer** # **Bragg-Brentano diffractometer with monochromator** ## Generation of x-ray ## **Generation of x-ray** Optimum voltage ~4 times characteristic energy (~30 kV for Cu anodes) ## Generation of x-ray | | Target | Filter | Incident beam* $\frac{I(K\alpha)}{I(K\beta)}$ | Filter thic $\frac{I(K\alpha)}{I(K\beta)}$ in trans | $=\frac{500}{1}$ | $\frac{I(K\alpha) \text{ trans.}}{I(K\alpha) \text{ incident}}$ | |---|----------------------------|---------------------------|---|---|--|---| | ı | | | | mg/cm ² | in. | | | | Mo
Cu
Co
Fe
Cr | Zr
Ni
Fe
Mn
V | 5.4
7.5
9.4
9.0
8.5 | 77
18
14
12
10 | 0.0046
0.0008
0.0007
0.0007
0.0006 | 0.29
0.42
0.46
0.48
0.49 | * This is the intensity ratio at the target [G.11, Vol. 3, p. 71]. This ratio outside the x-ray tube will be changed somewhat by the differential absorption of $K\alpha$ and $K\beta$ by the tube window, typically beryllium, 0.01 inch (0.25 mm) thick. Suppression of $K\beta$ radiation by filter with lighter neighbor element in periodic table Well prepared samples at the right sample holder is the key for success!!! Hygiene in preparing the powder is the second key for success!!! Fig. 9–1 Back-reflection pinhole patterns of recrystallized aluminum specimens; grain size decreases in the order (a), (b), (c), (d). Filtered copper radiation. Fig. 9-3 Changes in hardness and diffraction lines of 70 Cu-30 Zn specimens, reduced in thickness by 90 percent by cold rolling, and annealed for 1 hour at the temperatures indicated in (a). (b), (c), and (d) are portions of back-reflection pinhole patterns of specimens annealed at the temperatures stated (filtered copper radiation). # Bragg-Brentano diffractometer for the desk #### Goniometer & optics (incident) ### Goniometer & optics (receiving) # **Example: growth of PrAuSi out of Sn flux** ## Phase analysis with the PDF database I-0024 MAJOR CORRECTION #### POWDER DIFFRACTION FILE Sets 1-5 (Revised) Inorganic Volume, No. PD1S-5iRB Published by the JOINT COMMITTEE ON POWDER DIFFRACTION STANDARDS 1601 Park Lane, Swarthmore, Pennsylvania 19081 ILS A 33-1161 | 0068
d
1-0024 | 12.8 | 3.60 | 6.9 | 12.8 | ZeOC | £2.8H20 | | | | | | |----------------------------|------------|-----------|------------|-------------|------|---------|------|----------|------|------------------|-----| | 1/I ₁
1-0024 | 100 | 83 | 67 | 100 | | ONIUM O | | DE | | | | | Rad, W | hKa | A 0.709 | | Filter ZnOe | | ďΑ | I/I, | hki | 4 Y | I/I ₁ | hkl | | | 6 INCHES | | | Coll. | | 12.8 | 100 | 100 | 2.07 | 13 | | | | AL IBRATEI | | | corr. abs.? | No | 10.6 | 27 | 001 | 2.00 | 7 | | | Ref. H | | DUNIFO | | | | 7.9 | 20 | 101 | 1.91 | 13 | | | | | | | | | 6.9 | 67 | 111 | 1.81 | 13 | | | C T | ETRAGONAL | | S.C. | | | 4.80 | 13 | 102 | 1.71 | 13 | ì | | Ba 12. | 9 b. | | LO.6 A | c | | | | 1 1 | | | | | a 10. | , 04 | | 2 | · | | 4.12 | 27 | 221 | 1.62 | 13 | | | | .P. Cons | UTED FROM | a powhrp t | 1474 | | 3.82 | 20 | 212,311 | | 7 | 1 | | IUI. | | | | , | | 3.60 | 83 | 320 | 1.51 | 7 | 1 | | | | | | | | 3.24 | 40 | 400 | 1.46 | 7 7 | ı | | ŧα | | | 552f y 1.5 | 53 Sign | + | 2.96 | 7 | 213 | 1.42 | 7 | 1 | | 2V | D | mp | Color | | | 2.74 | 7 | 402 | | l | 1 | | Ref. W | | | | | | 2.55 | 7 | 430, 104 | 1 | } | ì | | | | | | | | 2.39 | 1 7 | 520 | | 1 | 1 | | | | | | | | 2.39 | 13 | 304,441 | ı | 1 | 1 | | | | | | | | 2.15 | 20 | 600 | l . | | 1 | | | | | | | | 4.15 | ۳. | INDEXED | | 1 | 1 | | | | | | | | 1 | | BY B.P. | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ,, | -1101 | | | | | | | | | | 33-1162 | |-----------------------------|--|-----------------------|------------------------------------|-------------------------------------|--------------------------------|--------------------------------------|---------------------|--------------------------|--------------------------------------|--------------------|--------------------------| | d | 3.34 | 4.26 | 1.82 | 4.26 | SiO ₂ | | | | | | * | | 1/11 | 100 | 22 | 14 | 22 | Silicon Oxide | | | | Quartz | low. | | | 0.4 | C.V. 1 | 1 540500 | Filter M | ono, Dia | | d A | 1/11 | hkt | d A | · 1/1 ₁ | hk1 | | Cut of | ff | 1/1, Di | ffractome | ter 1/1 | | 4.257
3.342
2.457
2.282 | 22
100
8
8 | 100
101
110
102 | 1.2285
1.1999
1.1978
1.1843 | 1
2
1
3 | 220
213
221
114 | | Sys. 1
a ₀ 4. | Hexagonal
9133(2)b _ξ
β
Ibid. | | | P3 ₁ 21
3(4) A
Z 3 | | 2.237
2.127
1.9792
1.8179 | 6 4 | 111
200
201
112 | 1.1804
1.1532
1.1405
1.1143 | 3 1 <1 <1 <1 | 310
311
204
303 | | ea
2V
Ref. | | nωβ 1.
2.656 | 544 ¢ | | Sign +
rColorless | 1.8021
1.6719
1.6591
1.6082 | <1
4
2
<1 | 003
202
103
210 | 1.0813
1.0635
1.0476
1.0438 | 1 | 312
400
105
401 | | Sampl
of St | e from th | ground si | ngle crys | tals of o | onal Bureau
ptical quality, | 1.5418
1.4536
1.4189 | 1
<1 | 211
113
300 | 1.0347
1.0150
0.9898 | 1 | 214
223
402 | | Silic
Fin = | on (ac=S. | 43088Å) u
126,31). | ern at 25
sed as in
Quartz g | ternal st | andard. | 1.3820
1.3752
1.3718
1.2880 | 8 2 | 212
203
301
104 | .9873
.9783
.9762
.9636 | 1
<1 | 313
304
320
205 | | | | | | | | 1.2558 | 2 | 302 | 6 refle | tions | to 0.9089 | | 0831
d
1-0363 | 4.30 | 3.81 | 4.08 | 4.30 | Sic |) ₂ | | | S102 | | | | |----------------------------|-----------------------|------------|------------|-------------|------|----------------|------------------|-----|--------|------------------|-------|--| | I/I ₁
1-0378 | 100 | 67 | 33 | 100 | Sii | LICON DI | Oxide | | TAIDYM | 117E (LOI | FORM) | | | Rad N | hka | 1 0,709 | | Filter ZnOo | | фÅ | I/I ₁ | hkl | d Å | I/I ₁ | PRI | | | | 6 INCHES | | | Coll. | | 4.30 | 100 | | 1.44 | 3 | | | | | ALIBRATES | | d | corr. abs.? | No | 4.08 | 33 | | 1.40 | 7 | | | | Ref. H | 1 | | | | | 3.61 | 67 | | 1.36 | 3 | | | | | | | | | | 3.43 | 1 | | 1.31 | 4 | | | | See C | RTHORHOME | 110 | S.G. | | | 3.21 | 1 | | 1.25 | 3 | ! | | | | | 7.1 ce | | .578 C C | 954 | ı | | | | | 1 | | | a a | В | Ý | | 64 ? | | 2.96 | 17 | | 1.19 | 5 | | | | Ref. W | r (FOR OR | ILY ONE TY | PE OF TRI | DYMITE) | | 2.80 | 3
27 | | 1.15 | 3 | 1 | | | | | | | | | 2.49 | 11 | | 1.10 | 1 | | | | 8 a 1 | .478 | D 0 B 1.4 | 79 E v 1.4 | 81 Slen | | 2.08 | 11 5 | | | | | | | ZV 35 | D 2.2 | 26 mp | Color C | OLORLESS | | 2.00 | , | | | | | | | Ref. W | N, C.C. (| FOR ONLY | ONE TYPE | OF TRIDYM | ITE) | 1.84 | 3 | | | | | | | | | | | | | 1.69 | 8 | | | | | | | T.P. | το β1 (LC | WER HIGH- | TRIDYUITE |) AT 117 | C | 1.64 | 4 | | | | | | | T.P. | το β ₂ (υρ | PER HIGH- | TRIDYMITE | C | 1.60 | 4 | 1 | | 1 | ı | | | | | | AND REFR | | | | 1.53 | 5 | | | | | | | | | OCCURS II | | | | 1 | | | | | ı | | | | | FLEOTION | | | | / | | | | <u>'</u> .\ e | · F | | | | | | | | | | | | | | | | ### Phase analysis with the PDF database #### EXPLANATION OF THE FORMAT | · 1 | a 1 b | 1 c | | | 7 | | | | 8 | | |--------|-------|-------------------|---|-----|---|-----|---|----|----|---| | 100 | | 3 | | | - | IA. | | ** | u. | - | | i
i | | - 5 ^{''} | C | Sep | | - | 9 | | | | | | | 6 | | | | | | | | | The card shown above has spaces numbered from 1 to 10 inclusive. The explanation of the symbols in the various spaces is as follows: #### Spaces la 1h and 1c These contain the interplanar spacings corresponding to the three strongest lines in the diffraction pattern, chosen from the forward reflections, where 24<90° Note that where $2\theta = 90^{\circ}$, the value of dA depends upon the wavelength of the radiation used #### Space 1d This gives the largest interplanar spacing found for the specimen. #### Spaces 2a, 2b, 2c and 2d These contain the intensities of the lines in Spaces 1a, 1b, 1c, 1d, referred to the strongest line as 100. This intensity occasionally is given a number greater than 100 when it is very much stronger than the rest of the pattern. #### Space 3 Rad.-Source of the x-rays (Mo, Cu, etc.) λ-The wave length of the x-rays used in Angstroms. Filter—The substance used to filter out extraneous wave lengths. Dia.-The diameter of the cylindrical film holder. Cut off-The longest spacing possible with the apparatus used. I/I.-The method used to measure relative intensities. This ordinarily means either diffractometer, calibrated strips of photographic film or visual inspection. The relative intensities are expressed on a scale 0-100 in steps of 10 for visually estimated values, and more exactly for measured values. Ref.-Source of the data listed in Spaces 3 and 9. #### Space 4 Sys.-Crystallographic system to which the specimen belongs. S. G.-Space group, listed according to the Schoenflies system and the system given in "International Tables for X-ray Crystallography" (1952). ao, bo, and co-Lattice parameters. A = ao/bo C = co/bo. a. R. v-Interaxial angles. Z-The numbers of chemical formula units per unit of structure. For chemical elements. Z represents the number of atoms per unit of structure; for compounds. Z represents the number of formula units per unit cell. Spaces 7 and 8 show usually the simplest atomic formula for the compound. The "dot" formula has been multiplied by an appropriate factor to make it agree with the formula in Space 7. Dx-Density calculated from x-ray measurements Ref.-Source of the data listed in Space 4 #### Space 5 ea, nωβ, and ey-Indices of refraction. Sign and 2V have the customary crystallographic meanings. D-Measured density mn-Melting point Color-The color of the specimen as ordinarily seen or as seen when examined by microscopic methods. Occasionally other data are listed in this space, such as hardness (H) and luster of minerals. Ref.-Source of the data listed in Space 5. #### Space 6 This contains further pertinent information, such as chemical analysis of the specimen, source of the sample, heat treatment, temperature at which the nattern was made etc. #### Space 7 Chemical formula and name of the specimen. The formula may be omitted in cases of too complex compositions. #### Space 8 "Dot" or structural formula for the specimen, when available, above the mineralogical or common name, if any, of the specimen. Parentheses around the name indicates a synthetic material. A * in the upper right corner of this space indicates that the card contains data of high reliability: a O indicates low reliability. #### Space 9 This provides columns of interplanar spaces, relative intensities, and Miller indices. The following abbreviations may be used in Space 9: b = Broad, fuzzy or diffuse line d - Doublet n = Line not given by all sources nc = Line not accounted for by the proposed unit cell ni = Line cannot be indexed with given unit cell np = Index not permitted by given space group R = Intensity uncertain owing to presence of, or overlapping of, R lines tr = Trace + = Additional indices are possible #### Space 10 The location of the identification number of the card. Because of changes in the d-spacings of many of the patterns in these sets, the identification number no longer shows the Hanawalt order of the card in the File and should be considered an arbitrary number only. PDF DataBase 5: 6 # Phase analysis with the PDF database 24.7x 15.1, 12.2, 11.3_x 4.94, 3.54, 3.10, 2.48, 12.26 8.65, 7.85, 12.1, 10.6, 5.79, 4.35, 7.44 9.80, 8.57, 11.1 4.25. ## Powder Diffraction File Search Manual Published by the INTERNATIONAL CENTRE FOR DIFFRACTION DATA 1601 PARK LANE • SWARTHMORE, PA 19081-2389 • U.S.A ### FINK | POWDER | DIFFRAC | TION | FILE | |---------------|----------------|------|------| | RET | RIEVAL II | NDEX | | for INORGANIC COMPOUNDS 1972 Publication PDIS-22f Published by the JOINT COMMITTEE ON POWDER DIFFRACTION STANDARDS 1601 Park Lane, Swarthmore, Pennsylvania 19081 | • | 30.06 | 15.0 _e | 9.701 | 4.53x
7.30g | 3.293 | 2.983 | 8.57
2.54
3.27
2.98 | 1.51, | Hf (OH) 2504.2H20 Na-K-Ca-Mg-Al-Si-O-OH-H2O Mg-kl3514020 (OH) 10-4820 Ca2Cu9 (ASO4) 4 (OH) 10.10H2O | 12- 231
13- 190 | 1-134-C 3
1-46-8 5
1-52-E 4
1-80-F 7 | |---|---|---|---|---|---|---|---|---|---|------------------------------|--| | | 23.1 _x
16.1 ₄
14.5 _x | 13.9 ₁
13.8 ₄
12.9 ₁ | 11.9 _x
10.6 _s
11.8 ₁ | 9.70 ₁
9.07 ₅
7.20 ₁ | 9.10 ₁
7.12 _x
4.88 ₁ | 8.00 ₁
4.82 ₇
4.25 ₁ | 2.83 ₃
6.91 ₁
4.72 ₆
2.60 ₁
2.56 ₅ | 3.18 ₁
3.83 ₂
0.00 ₁ | Hg Fe Alsi
Pe ₄ (PO ₄) ₃ (OB) ₃ . 12H ₂ O
C ₂ H ₈ N ₂ O ₆ U.3 H ₂ O
HaGa ₄ O ₆
Al-7i-Fe-K-Na-Si-OH | 14- 331
19- 69
21-1114 | I-109-F 1
I-59-8 6
I-103-E 2
I-141-B 3
I- 26-C 3 | | | 05.5 | | 2 20 | | | | | | | 12- 222 | | 3.33 2.37 5.98 2.90. 10.0 and over Al-Pe-Hg-Ca-Na-K-Si-O.H.O Na-Ca-K-H-O-A1-Si-O-R.38+0 (Al, Fe) , AsO, (OH) , .5H, O Rf (OH) 2 SO4 . 2H2O V205.3820 Pile No. Piche No. 14- 183 I- 57-E12 11- 146 T- 39-811 21- 361 I-134-C 3 7- 332 I- 26-C 4 # **Example: growth of PrAuSi out of Sn flux** If your phase is not in the database – search for isostructural compounds... The best tool to calculate diffraction pattern, to verify structure data and more... $_{\tiny Powdercell\ 1}$ The best tool to calculate diffraction pattern, to verify structure data and more... The best tool to calculate diffraction pattern, to verify structure data and more... Powdercell 3 ① Cmm2 $C_{2\nu}^{11}$ mm2 Orthorhombic 2 No. 35 Cmm2 Patterson symmetry Cmmm (3) - (4) Origin on mm2 - (5) Asymmetric unit $0 \le x \le \frac{1}{4}$; $0 \le y \le \frac{1}{2}$; $0 \le z \le 1$ - (6) Symmetry operations For (0,0,0)+ set (1) 1 (1) 1 (2) 2 0,0,z (3) (3) m x,0,z (4) m 0,y,z For $(\frac{1}{2}, \frac{1}{2}, 0)$ + set (1) $t(\frac{1}{2}, \frac{1}{2}, 0)$ (2) 2 1,1,z (3) $a = x, \frac{1}{2}, z$ (4) $b = \frac{1}{2}, y, z$ Headline: Section 2.2.3. Short Hermann-Mauguin symbol Schoenflies symbol Crystal class (Point group) Crystal system (Section 2.2.4 and Chapter 12.2) (Chapters 12.1 and 12.2) (Section 10.1.1 and Chapter 12.1) (Section 2.1.2) Number of space group Full Hermann–Mauguin symbol Patterson symmetry [Same as in IT (1952)] (Section 2.2.4 and Chapter 12.3) (Section 2.2.5) - 3. Space-group diagrams, consisting of one or several projections of the symmetry elements and one illustration of a set of equivalent points in general position. The numbers and types of the diagrams depend on the crystal system. The diagrams and their axes are described in Section 2.26 the graphical symbols of symmetry elements are listed in Chapter 1.4. For monoculinit source remuse see Section 2.2.16 for orthorhombics estimes see Section 2.2.6.4. - (4) Origin of the unit cell: Section 2.2.7. The site symmetry of the origin and its location with respect to the symmetry elements are given. - (5) Asymmetric unit: Section 2.2.8. One choice of asymmetric unit is given. - (6) Symmetry operations: Section 2.2.9 and Part 11. For each point \(\tilde{x}, \tilde{y}, \tilde{z}\) of the general position that symmetry operation is listed which transforms the initial point x, y, \(\tilde{z}\) into the point under consideration. The symbol describes the nature of the operation, its glide or screw component (given between parentheses), if present, and the location of the corresponding symmetry element. The symmetry operations are numbered in the same way as the corresponding coordinate triplets of the general position. For centred space groups the same numbering is applied in each block, $e_i e_i$ under 'For $(k_i, k_i, 0)$ + set'. [Continued on inside back cover] # 1.4.1. Symmetry planes normal to the plane of projection (three dimensions) and symmetry lines in the plane of the figure (two dimensions) | Symmetry plane or symmetry line | Graphical symbol | Glide vector in units of lattice translation
vectors parallel and normal to the projection
plane | Printed symbol | |--|------------------|---|----------------| | Reflection plane, mirror plane Reflection line, mirror line (two dimensions) | | None | m | | 'Axial' glide plane Glide line (two dimensions) | | $\frac{1}{2}$ lattice vector along line in projection plane $\frac{1}{2}$ lattice vector along line in plane | a, b or c | | 'Axial' glide plane | | $\frac{1}{2}$ lattice vector normal to projection plane | a, b or c | | 'Double' glide plane* (in centred cells only) | | Two glide vectors: $\frac{1}{2}$ along line parallel to projection plane, $\frac{1}{2}$ normal to projection plane | e | | 'Diagonal' glide plane | | One glide vector with two components: \[\frac{1}{2} \] along line parallel to projection plane, \[\frac{1}{2} \] normal to projection plane | n | | 'Diamond' glide plane† (pair of planes; in centred cells only) | | \$\frac{1}{4}\$ along line parallel to projection plane, combined with \$\frac{1}{4}\$ normal to projection plane (arrow indicates direction parallel to the projection plane for which the normal component is positive) | d | ^{*} For further explanations of the 'double' glide plane e see Note (iv) below and Note (x) in Chapter 1.3. [†] See footnote § to Section 1.3.1. #### 1.4.2. Symmetry planes parallel to the plane of projection | Symmetry plane | Graphical symbol* | Glide vector in units of lattice translation vectors parallel to the projection plane | Printed symbol | |--|-------------------|--|----------------| | Reflection plane, mirror plane | | None | m | | 'Axial' glide plane | | $\frac{1}{2}$ lattice vector in the direction of the arrow | a, b or c | | 'Double' glide plane† (in centred cells only) | \ | Two glide vectors: $\frac{1}{2}$ in either of the directions of the two arrows | e | | 'Diagonal' glide plane | | One glide vector with <i>two</i> components $\frac{1}{2}$ in the direction of the arrow | n | | 'Diamond' glide plane‡ (pair of planes; in centred cells only) | 3 8 | $\frac{1}{2}$ in the direction of the arrow; the glide vector is always half of a centring vector, <i>i.e.</i> one quarter of a diagonal of the conventional face-centred cell | d | ^{*}The symbols are given at the upper left corner of the space-group diagrams. A fraction h attached to a symbol indicates two symmetry planes with 'heights' h and $h + \frac{1}{2}$ above the plane of projection; e.g. $\frac{1}{8}$ stands for $h = \frac{1}{8}$ and $\frac{1}{8}$. No fraction means h = 0 and $\frac{1}{2}$ (cf. Section 2.2.6). [†] For further explanations of the 'double' glide plane e see Note (iv) below and Note (x) in Chapter 1.3. [‡] See footnote § to Section 1.3.1. 1.4.5. Symmetry axes normal to the plane of projection and symmetry points in the plane of the figure | Symmetry axis or symmetry point | Graphical
symbol* | Screw vector of a right-handed screw rotation
in units of the shortest lattice translation vector
parallel to the axis | Printed symbol (partial
elements in
parentheses) | |---|----------------------|--|--| | Identity | None | None | 1 | | Twofold rotation axis Twofold rotation point (two dimensions) | • | None | 2 | | Twofold screw axis: '2 sub 1' | 9 | 1/2 | 21 | | Threefold rotation axis
Threefold rotation point (two dimensions) | A | None | 3 | | Threefold screw axis: '3 sub 1' | A | 1 | 31 | | Threefold screw axis: '3 sub 2' | A | 3 | 32 | | Fourfold rotation axis Fourfold rotation point (two dimensions) | + = | None | 4 (2) | | Fourfold screw axis: '4 sub 1' | → 1 | 1 | 41 (21) | | Fourfold screw axis: '4 sub 2' | - - → | 1 | 42 (2) | | Fourfold screw axis: '4 sub 3' | - ∳ ≒ | 3 4 | 43 (21) | | Sixfold rotation axis
Sixfold rotation point (two dimensions) | • | None | 6 (3,2) | | Sixfold screw axis: '6 sub 1' | ₩. | ļ | 6, (3, 2,) | | Sixfold screw axis: '6 sub 2' | • | 1 | 62 (32, 2) | | Sixfold screw axis: '6 sub 3' | | 1/2 | 63 (3,21) | | Sixfold screw axis: '6 sub 4' | • | 3 | 64 (31, 2) | | Sixfold screw axis: '6 sub 5' | ₩ | 5 | 65 (32, 21) | | Centre of symmetry, inversion centre: '1 bar'
Reflection point, mirror point (one dimension) | ۰ | None | ī | | Inversion axis: "3 bar" | Δ | None | 3 (3, 1) | | Inversion axis: '4 bar' | ◆ ≥ | None | ā (2) | | Inversion axis: '6 bar' | | None | $\bar{6} \equiv 3/m$ | | Twofold rotation axis with centre of symmetry | | None | 2/m (Ī) | | Twofold screw axis with centre of symmetry | 9 | 1/2 | 2 ₁ /m (Ī) | | Fourfold rotation axis with centre of symmetry | • • | None | 4/m (4, 2, 1) | | '4 sub 2' screw axis with centre of symmetry | ý <u>-</u> | 1/2 | $4_2/m \ (\bar{4},2,\bar{1})$ | | Sixfold rotation axis with centre of symmetry | • | None | 6/m (6,3,3,2,1) | | '6 sub 3' screw axis with centre of symmetry | 6 | 1/2 | 63/m (6,3,3,21,1) | ^{*} Notes on the 'heights' h of symmetry points $\bar{1}, \bar{3}, \bar{4}$ and $\bar{6}$: ⁽¹⁾ Centres of symmetry I and 3, as well as inversion points 4 and 6 on 4 and 6 axes parallel to [001], occur in pairs at 'heights' h and h + ½. In the space-group diagrams, only one fraction h is given, e.g. ½ stands for h = ½ and ½. No fraction means h = 0 and ½. In orbit space groups, however, both fractions are given for vertical 4 axes, including h = 0 and ½. incoming n = 0 and f / m and 6/m contain vertical 4 and 6 axes; their 4 and 6 inversion points coincide with the centres of symmetry. This is not indicated in the space-group diagrams. ⁽³⁾ Symmetries 4:/m and 6:/m also contain vertical 4 and 6 axes, but their 4 and 6 inversion points alternate with the centres of symmetry; Le. I points at h and h + ½ interleave with 4 or 6 points at h + 2 and h + ½ interleave with 4 or 6 points at h + 2 and h + ½. In the tetragonal and becaugeousl spoce-group diagrams, only one fraction for 1 and one for 4 or 6 is given. In the cubic diagrams, after fractions are listed for 4 n/n; e.g. a Price Noc. 2023; 1: 0. (e. 4: ½.). #### 1.4.6. Symmetry axes parallel to the plane of projection | Symmetry axis | Graphical symbol | * | Screw vector of a right-handed scr
rotation in units of the shortest latt
translation vector parallel to the ax | ice (partial elements | |---------------------------------|---------------------|------------|---|----------------------------------| | Twofold rotation axis | + + | † † | None | 2 | | Twofold screw axis: '2 sub 1' | ~ ~ | 1 4 | $\frac{1}{2}$ | 21 | | Fourfold rotation axis | 1-1 | T | None | 4 (2) | | Fourfold screw axis: '4 sub 1' | 1 4 | 7 🖈 | To sdi | 41 (21) | | Fourfold screw axis: '4 sub 2' | JJ | → | sdnoza -12 | 4 ₂ (2) | | Fourfold screw axis: '4 sub 3' | ⊮ - ∦ | + 4 |) 2 2 3 4 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 4 ₃ (2 ₁) | | Inversion axis: '4 bar' | 88 | 7 1 | none None | <u>4</u> (2) | | Inversion point on '4 bar'-axis | ₽ | 4 | ii - | 4 point | ^{*} The symbols for horizontal symmetry axes are given outside the unit cell of the space-group diagrams. Twofold axes always occur in pairs, at 'heights' h and $h + \frac{1}{2}$ above the plane of projection; here, a fraction h attached to such a symbol indicates two axes with heights h and $h + \frac{1}{2}$. No fraction stands for h = 0 and $\frac{1}{2}$. The rule of pairwise occurrence is not valid for the horizontal fourfold axes in cubic space groups; here, all heights are given, including h = 0 and $\frac{1}{2}$. This applies also to the horizontal $\frac{1}{4}$ axes and the $\frac{1}{4}$ inversion points located on these axes. | System | Axial lengths and angles | Bravais
lattice | Lattice
symbol | |---------------|---|---|-------------------| | Cubic | Three equal axes at right angles $a=b=c$, $\alpha=\beta=\gamma=90^{\circ}$ | Simple
Body-centered
Face-centered | P
I
F | | Tetragonal | Three axes at right angles, two equal $a=b\neq c$, $\alpha=\beta=\gamma=90^{\circ}$ | Simple
Body-centered | P | | Orthorhombic | Three unequal axes at right angles $a \neq b \neq c$, $\alpha = \beta = \gamma = 90^{\circ}$ | Simple
Body-centered
Base-centered
Face-centered | P
I
C
F | | Rhombohedral* | Three equal axes, equally inclined $a=b=c$, $\alpha=\beta=\gamma\neq90^{\circ}$ | Simple | R | | Hexagonal | Two equal coplanar axes at 120°, third axis at right angles $a=b\neq c$, $\alpha=\beta=90^{\circ}$, $\gamma=120^{\circ}$ | Simple | Р | | Monoclinic | Three unequal axes,
one pair not at right angles
$a \neq b \neq c$, $\alpha = \gamma = 90^{\circ} \neq \beta$ | Simple
Base-centered | P
C | | Triclinic | Three unequal axes, unequally inclined and none at right angles $a \neq b \neq c$, $\alpha \neq \beta \neq \gamma \neq 90^{\circ}$ | Simple | Р | ^{*} Also called trigonal. ORTHORHOMBIC ORTHORHOMBIC (F) (P) (R) ① CONTINUED No. 35 Cmm2 Reflection conditions General: $\begin{array}{ll} \text{Bis} : h + k = 2n \\ \text{bis} : h + k = 2n \\ \text{bis} : h = 2n \\ \text{fiol} \text{Special: as above, plus no extra conditions} \\ \text{no co$ (2) Generators selected (1): t(1,0,0); t(0,1,0); t(0,0,1); $t(\frac{1}{2},\frac{1}{2},0)$; (2); (3) | (3) | Positions | |-----|-----------| | | | | | Multiplicity, | | Coordinates | | | | | |----------------------------------|---------------|-----------|-------------------------------|-------------------------------------|--|---------------------|--| | Wyckoff letter,
Site symmetry | | | | (0,0,0)+ | $({\scriptstyle\frac{1}{2}},{\scriptstyle\frac{1}{2}},0)+$ | | | | 8 | f | 1 | $(1)\;x,y,z$ | (2) \bar{x}, \bar{y}, z | $(3)\ x,\bar{y},z$ | (4) \bar{x}, y, z | 4 | e | m | 0, y, z | $0, \bar{y}, z$ | | | | | 4 | d | $.\ m\ .$ | x, 0, z | $\vec{x}, 0, z$ | | | | | 4 | С | 2 | $\frac{1}{4}, \frac{1}{4}, z$ | $\frac{1}{4}$, $\frac{3}{4}$, z | | | | | 2 | Ь | m m 2 | $0, \frac{1}{2}, z$ | | | | | | 2 | | | 0.0 - | | | | | #### (4) Symmetry of special projections | Along [001] c 2 mm | Along [100] p1m1 | Along [010] p 1 1 m | |---|--|--| | $\mathbf{a}' = \mathbf{a}$ $\mathbf{b}' = \mathbf{b}$ | $\mathbf{a}' = \frac{1}{2}\mathbf{b}$ $\mathbf{b}' = \mathbf{c}$ | $\mathbf{a}' = \mathbf{c}$ $\mathbf{b}' = \frac{1}{2}\mathbf{a}$ | | Origin at 0, 0, z | Origin at x, 0, 0 | Origin at 0, y, 0 | #### (5) Maximal non-isomorphic subgroups | | [2] Cm 11 (Cm, 8) | (1; 4)+ | |-----|---------------------|--| | | [2] C112 (P2, 3) | (1; 2)+ | | IIa | [2] Pba2 (32) | 1; 2; $(3; 4) + (\frac{1}{2}, \frac{1}{2}, 0)$ | | | [2] Pbm2 (Pma2, 28) | 1; 3; (2; 4) + (1, 1, 0) | | | [2] Pma2 (28) | 1; 4; $(2; 3) + (\frac{1}{2}, \frac{1}{2}, 0)$ | | | [2] Pmm2 (25) | 1; 2; 3; 4 | IIb [2] Ima2 (c' = 2c) (46); [2] Ibm2 (c' = 2c) (Ima2, 46); [2] Iba2 (c' = 2c) (45); [2] Imm2 (c' = 2c) (44); [2] Ccc2 (c' = 2c) (37); [2] Cmc2, (c' = 2c) (36); [2] Ccm2, (c' = 2c) (Cmc2, 36) #### (6) Maximal isomorphic subgroups of lowest index He [2] Cmm2 (c' = 2c) (35); [3] Cmm2 (a' = 3a or b' = 3b) (35) #### (7) Minimal non-isomorphic supergroups - I [2] Cmmm (65); [2] Cmme (67); [2] P4mm (99); [2] P4bm (100); [2] P4,cm (101); [2] P4,nm (102); [2] $P\bar{4}2m$ (111); [2] $P\bar{4}2,m$ (113); [3] P6mm (183) - II [2] Fmm2 (42); [2] Pmm2 ($\mathbf{a}' = \frac{1}{2}\mathbf{a}, \mathbf{b}' = \frac{1}{2}\mathbf{b}$) (25) - Headline in abbreviated form. - ② Generators selected: Sections 2.2.10 and 8.3.5. A set of generators, as selected for these Tables, is listed in the form of translations and numbers of general-position coordinates. The generators determine the sequence of the coordinate triplets in the general position and of the corresponding symmetry operations. - 3 Positions: Sections 2.2.11 and 8.3.2. The general Wyckoff position is given at the top, followed downwards by the various special Wyckoff positions with decreasing multiplicity and increasing site symmetry. For each general and special position is multiplicity, Wyckoff letter, oriented site-symmetry symbol, as well as the appropriate coordinate triplets and the reflection conditions, are listed. The coordinate triplets of the general position are numbered sequentially: cf. Symmetry operations. Oriented site-symmetry symbol (third column): Section 2.2.12. The site symmetry at the points of a special position is given in oriented form. Reflection conditions (right-most column): Section 2.2.13. [Lattice complexes are described in Part 14; Tables 14.2.3.1 and 14.2.3.2 show the assignment of Wyckoff positions to Wyckoff sets and to lattice complexes.] - Symmetry of special projections: Section 2.2.14. For each space group, orthographic projections along three (symmetry) directions are listed. Given are the projection direction, the plane group of the projection, as well as the axes and the origin of the projected cell. - (5) Maximal non-isomorphic subgroups: Sections 2.2.15 and 8.3.3. Type I: translationengleiche or t subgroups; Type Ha: klassengleiche or k subgroups, obtained by 'decentring' the conventional cell; applies only to space groups with centred Type IIb: klassengleiche or k subgroups, obtained by enlarging the conventional cell. Given are: For types I and IIa: Index [between brackets]; 'unconventional' Hermann-Mauguin symbol of the subgroup; 'conventional' Hermann-Mauguin symbol of the subgroup, if different (between parentheses); coordinate triplets retained in subgroup. For type IIb: Index [between parentheses] coordinate triplets retained in subgroup. Both packets: 'unconventional' Hermann-Mauguin symbol of the subgroup: basis-vector relations between For type IIb: Index [between brackets]: "unconventional" Hermann-Mauguin symbol of the subgroup; basis-vector relations between group and subgroup (between parentheses); "conventional" Hermann-Mauguin symbol of the subgroup, if different (between parentheses). (6) Maximal isomorphic subgroups of lowest index: Sections 2.2.15, 8.3.3 and 13.1.2. Type IIc: klassengleiche or k subgroups of lowest index which are of the same type as the group, i.e. have the same standard Hermann–Mauguin symbol. Data as for subgroups of type IIb. Minimal non-isomorphic supergroups: Sections 2.2.15 and 8.3.3. The list contains the reverse relations of the subgroup tables; only types I (t supergroups) and II (k supergroups) are distinguished Data as for subgroups of type IIb. # Problems describing a structure - Rhombohedral unit cell Fig. 5.1.3.6. Unit cells in the rhombohedral lattice: same origin for all cells. The basis of the hombohedral cell is labelled a, b, c. Two settings of the triple hexagonal cell are possible with respect to a primitive rhombohedral cell: The *obverse setting* with the lattice points $0, 0, 0, \frac{2}{3}, \frac{1}{3}, \frac{1}{3}, \frac{1}{3}, \frac{1}{3}$ has been used in *International Tables* since 1952. Its general reflection condition is -h + k + l = 3n. The *reverse setting* with lattice points $0, 0, 0, \frac{1}{3}, \frac{1}{3}, \frac{1}{3}$ was used in the 1935 edition. Its general reflection condition is h + k + l = 3n. (a) Obverse setting of triple hexagonal cell a, b, c, b. (c) Primitive rhombohedral cell a, b, c. (b) Reverse setting of triple hexagonal cells in relation to the primitive rhombohedral cell (---) lower edges), a, b, c in relation to the three triple hexagonal cells in obverse setting a_1, b_1, c' ; a_2, b_2, c' ; a_3, b_3, c' . Projection along c'. (d) Primitive rhombohedral cell (---) lower edges), a, b, c in relation to the three triple hexagonal cells in reverse setting a_1, b_1, c' ; a_2, b_2, c' ; a_3, b_3, c' . Projection along c'. (a) Primitive rhombohedral cell (---) lower edges), a_3, b_3, c' in relation to the three triple hexagonal cells in reverse setting a_1, b_1, c' ; a_3, b_3, c' . Projection along c'. # Problems describing a structure - Rhombohedral unit cell R3 3 R3 RHOMBOHEDRAL AXES No. 146 R3 No. 146 R3 HEXAGONAL AXES Generators selected (1); t(1,0,0); t(0,1,0); t(0,0,1); $t(\frac{1}{2},\frac{1}{2},\frac{1}{2})$; (2) ### Positions Site symmetry Multiplicity, Coordinates Wyckoff letter. (2) $\bar{y}, x - y, z$ $(0,0,0)+(\frac{2}{3},\frac{1}{3},\frac{1}{3})+(\frac{1}{3},\frac{2}{3},\frac{2}{3})+$ 3 a 3. 0.0.z Symmetry of special projections (1) x, y, z Along [001] p3 $a' = \frac{1}{3}(2a + b)$ $\mathbf{b}' = \frac{1}{3}(-\mathbf{a} + \mathbf{b})$ Origin at 0.0.z Along [100] p1 $\mathbf{a}' = \frac{1}{2}(\mathbf{a} + 2\mathbf{b})$ Origin at x, 0, 0 (3) $\bar{x} + y, \bar{x}, z$ $\mathbf{b}' = \frac{1}{2}(-\mathbf{a} - 2\mathbf{b} + \mathbf{c})$ Generators selected (1): t(1,0,0): t(0,1,0): t(0,0,1): (2) Positions 3 b Multiplicity. Wyckoff letter Site symmetry (2) z, x, y (3) y, z, x Coordinates X, X, X Symmetry of special projections Along [111] p3 $\mathbf{a}' = \frac{1}{2}(2\mathbf{a} - \mathbf{b} - \mathbf{c})$ Origin at x, x, x $\mathbf{b}' = \frac{1}{2}(-\mathbf{a} + 2\mathbf{b} - \mathbf{c})$ (1) x, y, z Along [110] p1 $\mathbf{a}' = \frac{1}{2}(\mathbf{a} + \mathbf{b} - 2\mathbf{c})$ Origin at $x, \bar{x}, 0$ $\mathbf{b}' = \mathbf{c}$ # Problems describing a structure – Origin of cell $$D_{4h}^7$$ P4/nmm No. 129 $P 4/n 2_1/m 2/m$ No. 129 $P 4/n 2_1/m 2/m$ #### ORIGIN CHOICE 1 Origin at 4m2 at 4/nm2/g, at $-\frac{1}{4}, \frac{1}{4}, 0$ from centre (2/m) Asymmetric unit $0 \le x \le \frac{1}{2}$; $0 \le y \le \frac{1}{2}$; $0 \le z \le \frac{1}{2}$; $y \le \frac{1}{2} - x$ #### Symmetry operations - (1) 1(5) $2(0,\frac{1}{2},0)$ $\frac{1}{4},y,0$ (9) 1 1.1.0 (13) m x, 0, z - (2) 2 0,0,z(6) $2(\frac{1}{2},0,0)$ $x,\frac{1}{4},0$ - (10) $n(\frac{1}{5}, \frac{1}{5}, 0) x, y, 0$ (14) m = 0, v, z - (3) 4^+ $0, \frac{1}{3}, z$ (15) $m x + \frac{1}{3}, \bar{x}, z$ - (7) 2 x, x, 0(11) $\bar{4}^+$ 0.0,z; 0.0,0 #### ORIGIN CHOICE 2 **Origin** at centre (2/m) at n2, (2/m, 2, /g), at $\frac{1}{2}$, $-\frac{1}{2}$, 0 from 4m2 Asymmetric unit $-\frac{1}{4} \le x \le \frac{1}{4}; \quad -\frac{1}{4} \le y \le \frac{1}{4}; \quad 0 \le z \le \frac{1}{5}; \quad x \le y$ #### Symmetry operations (13) $m = x, \frac{1}{4}, z$ - (1) 1(2) $2 + \frac{1}{2}, \frac{1}{2}, z$ (5) $2(0,\frac{1}{2},0)$ 0,y,0(9) Ī 0.0.0 - (6) $2(\frac{1}{2},0,0)$ x,0,0(10) $n(\frac{1}{3}, \frac{1}{3}, 0)$ x, y, 0(14) $m^{-\frac{1}{4}}, y, z$ - (3) 4⁺ ½, ½, z (7) $2(\frac{1}{2}, \frac{1}{2}, 0)$ x, x, 0 - (11) $\bar{4}^{+}$ $\frac{1}{4}$, $-\frac{1}{4}$, z; $\frac{1}{4}$, $-\frac{1}{4}$, 0 (15) $m x + \frac{1}{2}, \bar{x}, z$ # Problems describing a structure – Origin of cell P4/nmm D_{4h}^7 P4/nmm No. 129 $P 4/n 2_1/m 2/m$ No. 129 $P 4/n 2_1/m 2/m$ #### ORIGIN CHOICE 1 . . m $\bar{4} m 2$ (1) x, y, z $x, x + \frac{1}{2}, z$ $\bar{x} + \frac{1}{3}, x, \bar{z}$ #### Positions Multiplicity Wyckoff letter Site symmetry 16 k 1 #### Coordinates (3) $\bar{v} + \frac{1}{2} \cdot x + \frac{1}{2} \cdot z$ (2) \bar{x}, \bar{y}, z (6) $x + \frac{1}{3}, \vec{v} + \frac{1}{3}, \vec{z}$ (7) v, x, \bar{z} $\bar{x}.x + \frac{1}{2}.7$ $x + \frac{1}{3}, x, \bar{z}$ $x, \bar{x} + \frac{1}{2}, 7$ $\bar{x} + \frac{1}{3}, \bar{x}, \bar{z}$ #### (5) $\bar{x} + \frac{1}{2}, v + \frac{1}{2}, \bar{z}$ (9) $\bar{x} + \frac{1}{3}, \bar{y} + \frac{1}{3}, \bar{z}$ (10) $x + \frac{1}{3}, y + \frac{1}{3}, \overline{z}$ (11) v, \bar{x}, \bar{z} (13) x, \bar{y}, z (14) \bar{x}, y, z (15) $\bar{y} + \frac{1}{3}, \bar{x} + \frac{1}{3}, z$ $\bar{x}.\bar{x} + \frac{1}{2}.z$ $x + \frac{1}{2}, \bar{x}, \bar{z}$ ## ORIGIN CHOICE 2 #### Positions Multiplicity. Wyckoff letter. Site symmetry k 1 j ..m 8 g ..2 4 m m $\bar{4}$ m 2 $\bar{4} m 2$ 16 (1) $$x, y, z$$ (5) $\bar{x}, y + \frac{1}{2}, \bar{z}$ (9) $\bar{x}, \bar{y}, \bar{z}$ (13) $x, \bar{y} + \frac{1}{2}, z$ x, x, z $\frac{1}{4}$, y, z $\frac{3}{7}, \frac{1}{7}, 0$ $\bar{x}, x + \frac{1}{2}, \bar{z}$ (2) $$\bar{x} + \frac{1}{2}, \bar{y} + \frac{1}{2}, z$$ (6) $x + \frac{1}{2}, \bar{y}, \bar{z}$ (10) $x + \frac{1}{2}, y + \frac{1}{2}, \bar{z}$ (14) $\bar{x} + \frac{1}{2}, y, z$ $\bar{x} + \frac{1}{3}, \bar{x} + \frac{1}{3}, z$ $x + \frac{1}{3}, \bar{x}, \bar{z}$ $\frac{1}{7}$, $\bar{y} + \frac{1}{7}$, z Coordinates (3) $$\bar{y} + \frac{1}{2}, x, z$$ (7) $y + \frac{1}{2}, x + \frac{1}{2}, \bar{z}$ (11) $y + \frac{1}{2}, \bar{x}, \bar{z}$ (15) $\bar{y} + \frac{1}{2}, \bar{x} + \frac{1}{2}, z$ $y, \frac{1}{4}, z$ $\bar{x}, \bar{x} + \frac{1}{2}, \frac{1}{2}$ $x, x + \frac{1}{3}, \frac{1}{3}$ $\bar{x}.\bar{x} + \frac{1}{2}.0$ $x, x + \frac{1}{2}, 0$ $x, \bar{x} + \frac{1}{2}, z$ \bar{X} , \bar{X} , \bar{Z} $\bar{x} + \frac{1}{2}, x, z$ $\bar{v} + \frac{1}{2}, \frac{1}{2}, z$ $x + \frac{1}{2}, x + \frac{1}{2}, \bar{z}$ $\frac{1}{2}, \frac{1}{2}, 0$ 0.0.0 $\frac{3}{7}, \frac{3}{7}, \overline{Z}$ $\frac{1}{4}, \frac{3}{4}, 0$ Extract the reflection list: (hkl) – position - intensity #### Preparation of a reflection list for further use - 1. Collect a diffraction pattern from the pure phase. If pure phase material is not available, then the phase should constitute the bulk of the sample. - 2. Run the Rietveld program in the LeBail fitting mode using the assigned space group and unit cell parameters. From the refined list of intensities, create a file containing h, k, l, M, d, 2θ and I, where h, k and l are the Miller indices of the reflection, M is the reflection multiplicity, d is the d-spacing of the reflection, 2θ is the Bragg angle and I is the reflection intensity. - 3. Depending on which Rietveld program has been used, it might be necessary to remove the effect of the Lorentz-polarization (*Lp*) factor from each observed peak intensity: $$Lp = \frac{1 + \cos^2 2\alpha \cdot \cos^2 2\theta}{4\cos\theta \sin^2\theta \cdot (1 + \cos^2 2\alpha)}$$ where α is the diffraction angle of the monochromator. Note that Equation (23) refers to Bragg–Brentano geometry. 4. Removal of the contribution of the *Lp* factor from the measured intensities *via*: $$I_{\rm meas}' = \frac{I_{\rm meas}}{Lp}$$ # Example: growth of YbPtBi with partial element substitution # Example: growth of YbPtBi with partial element substitution Only YbPt_{0.9}Au_{0.1}Bi was grown successfully. Preparation of samples with same stoichiometry is reproducible. Preparation of samples with varying stoichiometry seems also successful. N. Ni: PM871-Ex3b Use of "inner" standard a MUST. ## Position of Bragg reflections in powder pattern $$\lambda = 2d_{hkl}\sin\theta - \frac{1}{d^2} = \frac{1}{V^2} \left(S_{11}h^2 + S_{22}k^2 + S_{33}l^2 + 2S_{12}hk + 2S_{13}hl + 2S_{23}kl \right)$$ $$V = abc\sqrt{1 - \cos^2\alpha - \cos^2\beta - \cos^2\gamma + 2\cos\alpha\cos\beta\cos\gamma}$$ $S_{11} = b^2 c^2 \sin^2 \alpha$ $S_{22} = a^2 c^2 \sin^2 \beta$ $S_{33} = a^2 b^2 \sin^2 \gamma$ $S_{12} = abc^2 (\cos \alpha \cos \beta - \cos \gamma)$ $S_{13} = ab^2 c(\cos \gamma \cos \alpha - \cos \beta)$ $S_{22} = a^2 b c(\cos \beta \cos \gamma - \cos \alpha)$ Factors affecting peak positions: $$\Delta 2\theta = \frac{p_1}{\tan 2\theta} + \frac{p_2}{\sin 2\theta} + \frac{p_3}{\tan \theta} + p_4 \sin 2\theta + p_5 \cos \theta + p_6$$ Asymmetry: $$p_1 = -\frac{h^2 K_1}{3R^2}$$; $p_2 = -\frac{h^2 K_2}{3R^2}$ In-plane divergence: $$p_3 = -\frac{\alpha^2}{K_3}$$ Transparency: $$p_4 = \frac{1}{2\mu_{or}R}$$ Sample displacement: $$p_5 = -\frac{2s}{R}$$ Zero shift: $$p_6$$ Combined analysis of series of Bragg reflections (main phase + standard) necessary. $_{\text{N.N.PMST-Exce}}$ ## **Combined fitting of Bragg reflections** #### Profile of Bragg reflections in powder pattern #### Profile of Bragg reflections in powder pattern Lorentzian $L\!=\!l_0\!\left(1\!+\!\left(\!\frac{2\Theta\!-\!2\Theta_0}{\omega}\!\right)^2\right)^{\!-n}\,n\!=\!1;1.5;2$ Pseudo-Voigt $V = \eta L + (1 - \eta)G$ $(0 \le \eta \le 1)$ Pearson VII $P = l_0 \bigg[1 + \bigg(\frac{2\Theta - 2\Theta_0}{ma^2} \bigg)^2 \bigg]^{-m}$ Parameter: $2\Theta_0$ = peak position; I_0 = peak intensity; ω = FWHM/2; m = shape parameter. ## R-values (residuals) - reliability criteria for refinements $$R = \frac{\sum_{i} |y_{i}(\text{obs}) - y_{i}(\text{calc})|}{\sum_{i} |y_{i}(\text{obs})|}$$ $$R_{wp} = \frac{\sqrt{\sum_{i} w_{i} (y_{i}(\text{obs}) - y_{i}(\text{calc}))^{2}}}{\sqrt{\sum_{i} w_{i} y_{i}(\text{obs})^{2}}} \qquad R_{\exp} = \frac{\sqrt{n - m}}{\sqrt{\sum_{i} w_{i} y_{i}(\text{obs})^{2}}}$$ $$R_{\rm exp} = \frac{\sqrt{n-m}}{\sqrt{\sum_{i} w_i y_i (\rm obs)^2}}$$ $$M = \left(\sum_{i} w_{i} (y_{i}(obs) - y_{i}(calc))^{2}\right)^{1/2}$$ $$R_{Bragg} = \frac{\sum_{j} \left| I_{j}(\text{obs}) - I_{j}(\text{calc}) \right|}{\sum_{j} \left| I_{j}(\text{obs}) \right|}$$ FIG. 2. (Color online) Unit-cell volume and Co concentration determined from WDS measurement as a function of nominal Co concentration. Multiple WDS data points were collected for each nominal x and are each plotted, giving a sense of measured variation in Co concentration. Inset: picture of a representative single crystal over a millimeter grid. FIG. 3. Unit cell parameters, a and c, as well as unit-cell volume, V, normalized to a_0 =3.9621 Å, c_0 =13.0178 Å, and V_0 =204.3565 ų of undoped BaFe₂As₂ as a function of measured concentration of Co. $x_{\rm WPS}$. Realized stoichiometry by WDS study; Vegard's law for lattice parameter High-temperature x-ray diffraction with 2-dimensional detector #### Rietveld refinement of powder pattern ## Intensity of Bragg reflections in powder pattern $$I_{hkl} = K \times p_{hkl} \times L_{\theta} \times P_{\theta} \times A_{\theta} \times T_{hkl} \times E_{hkl} \times |F_{hkl}|^{2}$$ Structure amplitude: $$\mathbf{F}(\mathbf{h}) = \sum_{j=1}^{n} g^{j} t^{j}(s) f^{j}(s) \exp(2\pi \mathbf{i} \mathbf{h} \cdot \mathbf{x}^{j})$$ K = scale factor $p_{hkl} = \text{multiplicity factor}$ $L_{\theta} = \text{Lorentz factor}$ P_{θ} = polarization factor A_{θ} = absorption factor T_{hkl} = preferred orientation factor E_{hkl} = extinction factor g^{j} = population t^{j} = Temperature factor #### **Lorentz and Polarization factor** $$L_{\theta}$$ = Lorentz factor $$L = \frac{1}{\cos\theta \sin^2\theta}$$ P_{θ} = polarization factor $$P \propto \frac{1 - K + K \cdot \cos^2 2\theta \cdot \cos^2 2\theta_M}{2}$$ $$LP = \frac{1 + \cos^2 2\theta \cos^2 2\theta_M}{\cos \theta \cdot \sin^2 \theta}, K=0.5$$ ## **Absorption factor** $$A_{\theta}$$ = absorption factor $$A = \frac{1}{V} \int_{V} \exp(-\mu_{eff} l) dV$$ $$A = \frac{\mu_{eff}}{2} = \text{const}$$ (flat opaque sample) $$A = \frac{1 - \exp(-2\mu_{eff}t/\sin\theta)}{2\mu} \propto 1 - \exp(-2\mu_{eff}t/\sin\theta)$$ flat semitransparent sample #### **Preferred orientation factor** T_{hkl} = preferred orientation factor #### **Extinction factor** E_{hkl} = extinction factor #### **Temperature factor** $$t^{j} = \exp\left(-B^{j} \frac{\sin^{2} \theta}{\lambda^{2}}\right)$$ (isotropic) #### **Atomic scattering factor** f^{j} = atomic scattering factor (radial distribution of electrons for x-rays), constant for neutrons Multi-phase Rietveld refinement Unit-cell volume of RFeAs(O/F) phase determined by Rietveld analysis #### Why and when powder for structure determination?